Numerical Methods for PDEs (Spring 2017)

Problems 2

Hand in written solutions to problems 6 and 7 at the start of the lecture on 21 February. Consider the heat equation

$$u_t - K u_{xx} = 0 \quad \text{for} \quad 0 < x < 1, \quad t > 0,$$
 (1)

subject to the boundary conditions

$$u(0,t) = 0, \quad u(1,t) = 0,$$
 (2)

and the initial condition

$$u(x,0) = u_0(x). (3)$$

Problem 4. Show that the Du Fort - Frankel method for Eq. (1), given by

$$\frac{w_{k,j+1} - w_{k,j-1}}{2\tau} - K \frac{w_{k+1,j} - w_{k,j-1} - w_{k,j+1} + w_{k-1,j}}{h^2} = 0,$$

has the local truncation error $O(\tau^2 + h^2 + \tau^2/h^2)$.

Problem 5. The initial boundary value problem (1)–(3) is solved numerically using the finite-difference method:

$$w_{k0} = u_0(x_k), \quad w_{0j} = 0, \quad w_{Nj} = 0,$$

$$\frac{w_{k,j+1} - w_{k,j}}{\tau} - K(1 - \sigma) \frac{w_{k+1,j} - 2w_{k,j} + w_{k-1,j}}{h^2} - K\sigma \frac{w_{k+1,j+1} - 2w_{k,j+1} + w_{k-1,j+1}}{h^2} = 0, \quad (4)$$

for $k=1,2,\ldots,N-1$ and $j=0,1,\ldots$. Here w_{kj} is an approximation to $u(x_k,y_j)$ and $x_k=kh$ $(k=0,1,\ldots,N)$, $t_j=j\tau$ $(j=0,1,\ldots)$, $h=\frac{1}{N}$. In Eqs. (4), σ is a real parameter such that $0\leq\sigma\leq1$. Show that the method is stable if

$$\sigma \ge \frac{1}{2} \left(1 - \frac{1}{2\gamma} \right)$$

where $\gamma = K\tau/h^2$.

Problem 6. Show that if

$$\gamma \equiv \frac{K\tau}{h^2} = \frac{1}{6}$$

in the explicit forward-difference method for Eq. (1):

$$\frac{w_{k,j+1} - w_{kj}}{\tau} - K \frac{w_{k+1,j} - 2w_{kj} + w_{k-1,j}}{h^2} = 0,$$

then the local truncation error is $O(\tau^2)$ or, equivalently $O(h^4)$.

Problem 7. Devise a backward difference scheme of $O(\tau + h^2)$ for the non-homogeneous heat equation eq.(2.73) in the notes with boundary conditions as given in eq.(2.80). This means you need to derive an expression for $w_{0,j+1}$ similar to eq.(2.78) and also a similar expression for $w_{N,j+1}$.

Problem 8. Consider the equation

$$\frac{\partial u}{\partial t} = 3 \frac{\partial^2 u}{\partial x^2} - 2a(x, t) \frac{\partial u}{\partial x} + b(x, t) \quad \text{for} \quad 0 < x < 1, \quad t > 0,$$

subject to the initial and boundary conditions

$$u(0,t) = \mu_1(t), \quad u(1,t) = \mu_2(t), \quad u(x,0) = u_0(x).$$

Obtain a finite-difference approximation to this boundary-value problem and show that your finite-difference method is consistent with the equation, i.e. that the local truncation errors tend to zero as step sizes in x and in t go to zero.